BEFORE THE FEDERAL ELECTION COMMISSION

Brian Melendez, chair, Minnesota Democratic-Farmer-Labor Party 255 East Plato Boulevard St. Paul, MN 55107-1623,

Complainant,

Part 06 C MAY 0 1 2009 10: 15 cm

٧.

Norm Coleman, 680 Transfer Rd., Stc. A St. Paul, MN 55114,

MUR # 6/87

Respondent.

COMPLAINT

Complainant files this complaint under 2 U.S.C. § 437g(a)(1) against Norm Coleman, requesting that the Federal Election Commission investigate violations of the Federal Election Campaign Act, as described below.

A. FACTUAL ALLEGATIONS

Norm Coleman is a former United States Senator from the state of Minnesota. He was a candidate for the United States Senate during the 2008 election cycle.

On October 27, 2008, Paul McKim, the founder and CEO of Houston-based Deep Marine Technologies ("DMT"), filed a sworn, notarized complaint in Texas state court against a group of DMT directors. In his complaint, McKim alleged that Nasser Kazeminy, a former controlling shareholder of DMT and a close friend of Coleman's, transferred \$75,000 to Coleman (a fourth installment of \$25,000 was blocked by McKim). The payments were disguised as payments for insurance, and were funneled through Coleman's wife's employer, the Hays Companies, an insurance broker in Minneapolis. A copy of the complaint is attached as Attachment A.

A recent sworn deposition, signed by another DMT executive, corroborates this story. According to B.J. Thomas, who was Chief Financial Officer of DMT at the time, Kazeminy attempted to funnel \$100,000 to Coleman through the Hays Companies. *Minneapolis Star Tribune*, 3/27/09; *Minneapolis Star Tribune*, 3/28/09 (Attachments B & C).

In December 2008, the *Minneapolis Star Tribune* reported that the FBI has begun to investigate the allegations behind the McKim lawsuit and that, in response, Coleman has hired a defense attorney, Doug Kelley of Kelly & Wolter PC. *Minneapolis Star Tribune*, 12/16/08 (Attachment D). News sources have subsequently reported that Coleman plans to use federal campaign funds to pay for any legal hills stemming from the lawsuit and investigation. *Minneapolis Star Tribune*, 12/18/08; *St. Paul Pioneer Press*, 12/18/2008 (Attachments E & F).

B. LEGAL ARGUMENT: COLEMAN MAY HAVE CONVERTED CAMPAIGN FUNDS TO A PERSONAL USE.

The Federal Election Campaign Act prohibits a candidate or any other person from converting campaign contributions to "personal use." 2 U.S.C. § 439a(b)(1); see 11 C.F.R. § 113.2. Commission regulations define personal use as "any use of funds in a campaign account of a present or former candidate to fulfill a commitment, obligation or expense of any person that would exist irrespective of the candidate's campaign or duties as a Federal officeholder." 11 C.F.R. § 113.1(g). The Commission has found that legal fees and expenses may only be used to defend allegations "relating directly to the candidate's campaign activities or status as a Federal officeholder." FEC Adv. Op. 2003-17.

As the press reports indicate, Norm Coleman has hired Mr. Kelley to provide legal representation in connection with the FBI's investigation into the allegations behind the McKim lawsuit, and plans to pay Mr. Kelley with funds from his federal candidate committee. The Commission should investigate to determine whether Coleman has used campaign funds to pay

for his legal representation in matters that are not related to his campaign activity or duties as a Federal officeholder. If he has, he has violated 2 U.S.C. § 439a(b)(1) by converting campaign funds to personal use.

C. REQUESTED ACTION

For the reasons described above, I respectfully urge the Commission to investigate whether Norm Coleman has violated FECA by converting campaign funds to personal use. I further request that Respondents be enjoined from further violations and be fined the maximum amount permitted by law.

Sincerely,

Brian Maline

SUBSCRIBED AND SWORN to before me this 23 day of april, 2009.

Notary Public

My Commission Expires:

01-31-2010

CAUSE NO. 2008-2008-6 41 24

ş

PAUL MCKIM, Individually and Derivatively on behalf of Nominal Defendants Deep Marine Holdings, Inc., and Deep Marine Technology, Incorporated

Plaintiff.

γ.

NASSER KAZEMINY; OTTO
CANDIES, JR.; JOHN HUDGENS; DCC
VENTURES, LLC; OTTO CANDIES,
LLC; NJK HOLDING CORPORATION;
OTTO CANDIES, IH; JOHN
ELLINGBOE; DANIEL ERICKSON;
LARRY LENING, JR.; BRUCE C.
GILMAN; EUGENE DEPALMA; 2nd
WADE ADABIE, JR.

Defendants.

and

DEEP MARINE HOLDINGS, INC. and DEEP MARINE TECHNOLOGIES, INCORPORATED,

Nominal Defendants

IN THE DISTRICT COURT OF

MAY 0 1 2009

HARRIS COUNTY, TEXAS

JOHN JUDICIAL DISTRICT

PLAINTIFF'S ORIGINAL PETITION

Plaintiff, Paul McKim ("McKim"), submits this Original Petition against Defendants
Nasser Kazeminy; Otto Candies, Jr.; John Hudgens; DCC Ventures, LLC; Otto Candies, LLC;
NJK Holding Corporation; Otto Candies, III; John Ellingboe; Daniel Erickson; Larry Lening; Jr.;
Bruce C. Gilman; Eugene DePalma; and Wade Abadie, Jr. (collectively "Defendants") and
Nominal Defendants Deep Marine Holdings, Iuc., and Deep Marine Technology, Incorporated.

NATURE OF THE ACTION

The issues now before the count arise at the intersection of four principles of American law and society. The first principle is that where corporate governance is concerned, three of the most vital elements are honesty, trust and accountability. The second principle, a corollary of the first, is that the fiduciary duties of those in charge of corporate governance cannot be delegated or disregarded without consequence. The third principle, and one that is a hallmark in the laws of every state throughout the nation, is that employees in a corporation should never be forced or coerced into committing acts that are illegal, oppressive or fraudulent. The fourth principle, while perhaps not the stuff of statutes, is the aphorism "might makes right," which reflects society's view that right and wrong are often determined by power and money.

From Abscam to Adelphia, for many years American principles of corporate governance have been disregarded in the name of "might makes right." And from Pete Williams to David Durenberger, political alchemy involving business, power and money has proven not to be so rare. But rare is the occasion when a person, such as Sherron Watkins at Enron, stands up against oppression and wrongdoing. Where Deep Marine Holdings, Inc. ("DMH") and Deep Marine Technologies, Incorporated ("DMT") are concerned, Paul McKim is that person. Mr. McKim has consistently stood up against the wrongful acts of those in control of DMH and DMT when they acted in a manner that was illegal, oppressive or fraudulent, and resulted in the corporate assets of DMH and DMT being misapplied or wasted.

This lawsuit is in response to and defense of claims first made against DMH, DMT, Mr. McKim and certain of the Defendants, pursuant to a written demand for monetary or non-monetary relief made by some shareholders of DMH and former shareholders of DMT on or about October 10, 2008 (the "Claims"). The Claims were made against Mr. McKim and others

in their capacities as employees, directors and officers of DMH and DMT. Since the date of the Claims, Mr. McKim has been engaged in an investigation of the Claims, and has taken no action or failed to take any required action that would prejudice the rights of DMH, DMT or himself with respect to the Claims. This lawsuit is also a shareholder's derivative action brought in defense of the Claims and for the benefit of nominal defendants DMH and DMT. This lawsuit is also an individual suit by Paul McKim in defense of the Claims against certain members of the DMH's and DMT's Board of Directors, executive officers, and controlling shareholders. This lawsuit is also an individual suit by Paul McKim prosecuting wrongs against him as an officer, board member, and shareholder of DMH and DMT. It seeks to remedy Defendants' breaches of fiduciary duties, fraud, unjust enrichment, conspiracy, knowing interference with fiduciary duties, aiding and abetting breaches of fiduciary duties, neglect, errors, misstatements, misleading statements, omissions and other acts in violation of laws dealing with the operation and governance of DMH and its wholly owned subsidiary, DMT.

DISCOVERY

Plaintiff requests that discovery be conducted pursuant to Texas Rule of Civil Procedure

190.4—Level 3.

PARTIES

Plaintiff, Paul McKim ("Plaintiff"), a Texas resident, was at all relevant times, a shareholder, Chief Executive Officer, and Director of Nominal Defendants DMH and DMT.

Nominal defendant Deep Marine Holdings, Inc., a Delaware corporation with its principal executive offices located in Houston, Texas, may be served with process through its registered agent at The Corporation Trust Company, 1209 Orange Street, Wilmington, DE 19801.

Nominal defendant Deep Marine Technologies, Inc., a Texas corporation with its principal executive offices located in Houston, Texas, may be served with process through its registered agent, John Hudgens, at 20411 Imperial Valley Dr., Houston, Texas 77086.

Defendant Nasser Kazeminy ("Kazeminy") is a current shareholder of DMH, directly and indirectly, and a former shareholder of DMT, directly and indirectly. Kazeminy is a resident of Minnesota, and may be served with process at NJK Holding Corporation, 7803 Glenroy Rd., #300, Bloomington, MN 55439.

DCC Ventures, LLC ("DCC"), a Nevada limited liability company, is a current shareholder of DMH and former shareholder of DMT. DCC has its principal executive offices in Minneapolis, Minnesota. On October 1, 2008, DCC went into default status with the Secretary of State of Nevada, and as such is not in good standing as of the date this lawsuit is filed, and has forfeited its charter in the State of Nevada. At the time of default and forfeiture of its charter, DCC's registered agent was listed as The Corporation Trust Company of Nevada, 6100 Neil Road, Suite 500, Reno, Nevada, 89511, and its officers were listed as Michael T. Davies and Mohannad Gharib, at 3960 Howard Hughes Parkway, 5th Floor, Las Vegas, Nevada 89101. DCC is controlled by Kazeminy. DCC may be served with process through Kazeminy or the registered agent or officers listed as of the date of its default and forfeiture of its charter in the State of Nevada.

NJK Holding Corporation ("NJK"), a Minnesota corporation, is controlled by Kazeminy.

NJK has its principal executive offices in Minnesota. Although registered with the Minnesota Secretary of State, there is no registered agent listed for NJK. However, the registered address for NJK in the State of Minnesota is 8500 Normandale Lake Blvd., #600.

Minneapolis, Minnesota 55437 NJK may be served with process through Kazeminy at the above registered address.

Otto Candies, LLC ("Otto") is a current shareholder of DMrl and a former shareholder of DMT. Defendant Otto is a Louisiana limited liability company with its principal executive offices at 17271 Hwy. 90, Des Allemands, LA 70030. DCC may be served with process through its registered agent Paul B. Candies, 17271 Hwy. 90, Des Allemands, LA 70030.

Otto B. Candies, Jr. ("Candies") is Chairman of the Board and Chief Executive Officer of

Defendant Otto Candies, LLC. Candies directly participated in the wrongful conduct alleged
herein. Candies is a resident of Louisiana, and may be served with process at Otto Candies,
LLC., 17271 Hwy. 90, Des Allemands, LA 70030.

Otto B. Candies, III ("Candies III") is Secretary of Defendant Otto Candies, LLC. Candies directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. Candies III is a resident of Louisiana, and may be served with process at Otto Candies, LLC., 17271 Hwy. 90, Des Allemands, LA 70030.

John Hudgens is the chief financial officer of DMH and/or DMT. Hudgens directly participated in the wrongful conduct alleged herein. Hudgens is a resident of Minnesota and may be served with process at the office of his employer, Deep Marine Technology, Inc., 20411 Imperial Valley Dr., Houston, Texas 77089, or at the office of NJK Holding Corporation, 7803 Glenroy Rd., #300, Bloomington, MN 55439, which is his current or former employer.

Defendant Larry Lenig, Jr. ("Lenig") is a current member of the Board of Directors of MH and DMT. Lenig directly participated in the wrongful conduct alleged herein by and this involvement as a member of the Board of Directors of DMH and DMT. Lenig is a

resident of Florida and may be served with process at his employer. ComVest, at One Clematis Street, Suite 300, West Palm Beach, Florida 33401.

Defendant John Ellingboe ("Ellingboe") is a former member of the Board of Directors of DMH and DMT. Ellingboe directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. Ellingboe is a resident of Minnesota and may be served with process at 7123 Tupa Dr., Minneapolis, MN 55439, or at the office of NJK Holding Corporation, 7803 Glenroy Rd., #300, Bloomington, MN 55439, which is his current or former employer.

Defendant Daniel Erickson ("Erickson") is a former member of the Board of Directors of DMH and DMT. Erickson directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. Erickson is a resident of Minnesota and may be served with process at Deep Marine Technology, Inc., 20411 Imperial Valley Dr., Houston, Texas 77089, or at the office of NJK Holding Corporation, 7803 Glenroy Rd., #300, Bloomington, MN 55439, which is his current or former employer.

Defendant Bruce C. Gilman ("Gilman") is a member of the Board of Directors and an employee of DMH and/or DMT. Gilman directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. Gilman is a resident of Texas and may be served with process at 514 Rancho Bauer Drive, Houston, Texas 77079.

Defendant Eugene DePalma ("DePalma") is a former member of the Board of Directors of DMH and DMT. DePalma directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. DePalma is a resident of Munnesota and may be served with process at the office of Deep Marine

Technology, Inc., 20411 Imperial Valley Dr., Houston, Texas 77089 or at the office of NJK Holding Corporation, 7803 Glerroy Rd., #300, Bloomington, MN 55439, which is his current or former employer.

Defendant Wade Abadie, Jr. ("Abadie") is a former member of the Board of Directors of DMH and DMT. Abadie directly participated in the wrongful conduct alleged herein by and through his involvement as a member of the Board of Directors of DMH and DMT. Abadie is a resident of Texas and may be served with process at the office of Deep Marine Technology, Inc., 20411 Imperial Valley Dr., Houston, Texas 77089, which is his current employer.

JURISDICTION AND VENUE

This Court has jurisdiction over this matter because the amount in controversy is within the jurisdictional limits of this Court and the Defendants are subject to the laws of the State of Texas and subject to the service of process.

Venue is proper in this Court under Tex. Civ. Prac. & Rem. Code § 15.002(a)(1) because all or a substantial part of the events or omissions giving rise to the claims occurred in Harris County, Texas.

BACKGROUND

Founded and incorporated in 2001 by Plaintiff Paul McKim, DMT provides comprehensive subsea services to the offshore oil and gas industry. Since its inception, Mr. McKim has served as a Director and Chief Executive Officer for DMT. As DMT began to expand, Mr. McKim sought additional outside capital support to help grow the company. A number of entities were approached and bought shares in DMT. One of these individuals was Nasser Kazeminy. The other was Otto Candies, Jr. Kazeminy, along with his co-Defendants.

disregarded the best interests of DMH and DMT and utilized the companies and their assets as their own personal bank account.

a. Nasser Kazeminy

Kazeminy, an Iranian businessman who has lived in the United States for 35 years, is the principal owner and controlling shareholder of NJK Holding Corporation ("NJK"), a Minnesota based investment company. Kazeminy also owns DCC Ventures. LLC, a privately-held investment company located in Minneapolis, Minnesota. DCC is a controlling shareholder of DMH, and formerly a controlling shareholder of DMT. In 2004, DCC Ventures invested approximately \$1,000,000.00 in DMT and subsequently increased its ownership to over ten million shares making it the largest single shareholder. In addition, Kazeminy personally purchased over 500,000 shares in DMT. Over time, Kazeminy exerted increasing control over the Board of Directors and day-to-day operations of DMT. Kazeminy, as a controlling shareholder, treated DMT as "his company" and dealt swiftly and harshly with dissenting board members and executive management.

In June 2006, Kazeminy solidified his strong hold on DMT by forcing DMT into an Oversight Services Agreement (the "OSA"). The OSA between DMT and NJK, granted Kazeminy, by and through his control of NJK, the putative power to—at his own discretion—designate advisory, consulting and other services in relation to the day-to-day operations of DMT. Under the suspices of the OSA and his position as a controlling shareholder, Kazeminy unilaterally and without authority filled the Board of Directors and senior management with his own hand-picked individuals—many of whom previously worked directly with or for NJK—despite the fact that the OSA did not delegate any duties of the Board of Directors to NJK or

After the formation of DMH, a new Oversight Services Agreement was entered into on May 31, 2008 between DMH and NJK (the "DMH Oversight Agreement").

Kazeminy. Morcever, nothing in the OSA gave NJK or Kazeminy the rights afforded the directors or shareholders of DMT, nor did such OSA operate as a valid proxy, veting trust or voting agreement.

b. Otto Candles, Jr.

Otto Candies, Jr. ("Candies") serves as Chairman and Chief Executive Officer of Otto Candies, LLC ("Otto"), a Louisiana offshore oil company with more than 100 vessels and interests in the Gulf of Mexico, Mexico and Central and South America. DMT had dealings with Otto going back to 2004—most of which were troubled—but Otto did not receive shares in DMT until 2005 when an interest in DMT was given in exchange for the MV Diamond. With that, Otto had a foothold in DMT and a connection to Kazeminy that only grew over time. In November 2007, Candies and Kazeminy struck a deal among themselves that resulted in Otto Candies, LLC receiving an almost twenty percent interest in DMT in exchange for two vessels, the MV Agnes and Kelly Ann. With over nine million shares in DMH, Otto Candies, LLC has only a slightly smaller shareholder interest than DCC Ventures and Kazeminy, combined.

c. Deep Marine Holdings, Inc. Restructuring

DMT continued to operate as an independent corporate entity until May 2007 when the company underwent a restructuring. Deep Marine Holdings, Inc., a Delaware corporation, was created and became the sole owner of all outstanding stock of DMT in an exchange transaction. All assets and operations remain under DMT and four other subsidiaries. DMH and DMT now share the same current Board of Directors—McKim, Lenig, and Gilman. DMH has no independent operations or assets separate and aside from those contained within DMT.

The two controlling shareholders—Kazeminy and Candies—with the assistance of Co-Defendants, have continued to disregard the best interests of DMH and DMT after the restricturing, and utilize the businesses as their own personal bank account. The wrongful activities range from dishonest to possibly criminal, but all are outside the duties owed to a corporation by those in charge. Defendants misused corporate funds, committed waste, wrongfully terminated senior management, disregarded corporate formalities, and committed numerous frauds. These actions have resulted in significant damage to DMH's finances, executive structure, and business reputation.

FACTUAL ALLEGATIONS

The relationship between DMT and its controlling shareholders – Kazeminy and Candies – was troubled from the beginning. In March 2007, however, trouble escalated. It was then that Mr. McKim and others began to challenge transactions and activities being undertaken by or at the instruction of Kazeminy and Candies. Questioning this authority, however, was not allowed and would eventually lead to the termination of several members of senior management as well as the attempted but failed ouster of Mr. McKim. Defendants' wrongful actions are numerous and include the following:

a. Payments to Hays Companies

In March 2007, Kazeminy began ordering the payment of corporate funds to companies and individuals who tendered no goods or services to DMT for the stated purpose of trying to financially assist United States Senator Norm Coleman of Minnesota. In March 2007, Kazeminy telephoned B.J. Thomas, then DMT's Chief Financial Officer. In that conversation, Kazeminy told Mr. Thomas that "U.S. Senators don't make [expletive deleted]" and that he was going to find a way to get money to United States Senator Norm Coleman of Minnesota and wanted to utilize DMT in the process. Mr. Thomas later approached Mr. McKim, asking him whether this was appropriate and whether they should follow Kazeminy's orders. Mr. McKim told him that it

was not appropriate, and shortly thereafter he also spoke with Kazeminy. In his conversation with Kazeminy, Mr. McKim was informed of the same purpose as was Mr. Thomas in his conversation with Kazeminy. In this same conversation, Kazeminy told Mr. McKim that he [Kazeminy] would make sure there was paperwork to make it appear as though the payments were made in connection with legitimate transactions, explaining further that Senator Coleman's wife, Laurie, worked for the Hays Companies ("Hays"), an insurance broker in Minneapolis, and that the payments could be made to Hays for insurance. When Mr. McKim made further objections, Kazeminy repeatedly threatened to fire Mr. McKim, telling him "this is my company" and that he and Mr. Thomas had better follow his orders in paying Hays. Subsequently, Kazeminy caused Hays to produce a document entitled "Disclosure of Service Fee" which purported to legitimize the basis of the payments to be made to Hays by DMT. After coercing Mr. McKim into signing the Disclosure of Service Fee document, Kazeminy continued to make threats, use intimidating tactics and undue influence on Messrs. Thomas and McKim.

In subsequent conversations, Kazeminy threatened Mr. McKim and further coerced him into approving the first monthly payment of \$25,000.00 from DMT to Hays. Mr. McKim told Mr. Thomas and others of his objections to Kazeminy's demand, and subsequently refused to approve any further payments. Kazeminy, extremely unhappy with Mr. McKim's refusal to approve any additional payments, threatened to terminate Mr. Thomas if he did not continue to take care of making the payments to Hays. Two additional payments of \$25,000 each were made without Mr. McKim's approval. DMT received and made payment on three separate invoices from Hays for "Quarterly Installment of Service Fee" on May 16, 2007, June 1, 2007, and September 4, 2007. A fourth invoice was received on December 11, 2007. When a fourth payment of \$25,000 was in the process of being made, Mr. McKim found out about it and

stopped the internal process of making the payment. Mr. McKim subsequently discussed this with Kazeminy, who again threatened to terminate Mr. McKim for his refusal to approve the payments, always alluding to the fact that he felt like his integrity was being challenged when Mr. McKim raised objections to the payments to Hays.

Hays provides risk management, insurance, and employee benefits consulting. It is also the employer of Senator Columan's wife, Laurie, who is an aspiring actress and holds no insurance licenses in the State of Texas. Kazeminy informed Messrs. McKim and Thomas that Hays would funnel the money from DMT to Senator Coleman through the payment of compensation to his wife, Laurie, and that there was nothing to worry about. Laurie Coleman never provided any type of services or products to DMT, nor has any other person on behalf of Hays provided any type of services or products to DMT. Furthermore, at no time has Hays been licensed to broker insurance in the State of Texas. An affiliate of Hays previously filed paperwork with the Secretary of State of Texas to apply for the authority to conduct business in the State of Texas, listing "insurance brokerage" as the purpose for the filing. However, such filing is insufficient by itself to allow a company to broker insurance in the State of Texas. Hays was not then and is not now licensed with the Texas Department of Insurance. Neither Hays nor any of its affiliated companies have ever provided any goods or services to DMT. DMT has no other "service fee" agreements like this, and has never utilized the services of Hays, despite the fraudulent paperwork promoted by Kazeminy to ostensibly support some type of transaction between Hays and DMT. To the contrary, AON Inc., was, and continues to this day, to provide for DMT's insurance, risk management, and employee benefits needs.

Mr. Thomas' successor as chief financial officer of DMT is John Hudgens, an affiliate of Kazeminy and NJK. Mr. Hudgens was unilaterally hired for this position by Kazeminy, and in

such capacity has been essentially a pupper for Kazeminy, seeking to further Kazeminy's personal interests by either aiding and abetting additional wrongdoings or assisting in the coverup of past wrongdoings. On or about August 19, 2008, Mr. Hudgens attempted to hide at least one invoice by ordering employees of DMT to pull the detail on the Hays payments and delete such data from the books and records of DMT. As is discussed subsequently in this Petition, when the putative counsel for the putative special litigation committee for DMT and DMH provided Mr. McKim with records he requested subsequent to the Claims, the cancelled checks to Hays, the Hays invoices, and the Aged A/P Summary reflecting Mr. Hudgens' instructions to pull and delete the detail on the Hays account were not provided, due to the fact that they were either concealed, destroyed or otherwise obstructed.

b. Payments to Behnaz Ghaufouri

In addition to causing payments to be made to Hays in exchange for no goods or services, Kazeminy ordered payment be made to one of his relatives, Behnaz Ghaufouri. On June 12, 2008, a \$6,000.00 payment from Deep Marine Technology, Inc. was made to Ghaufouri in exchange for no corporate benefit. Defendant Hudgens signed the check.

c. Dealings with Otto Candles, LLC

As Kazeminy's dominance and manipulation of DMH and DMT grew, so did the troubles with another large shareholder—Otto Candies, LLC and its Chief Executive Officer, Otto Candies, Jr. Both men—often in concert—acted in their own best interest and not in the interests of DMH or DMT. Mr. McKim's dissatisfaction with both of these men grew over time, but his dealings with Otto first began in 2004.

1. MV Mother Theresa

In August 2004, DMT entered in to a number of transactions with Otto that resulted in significant loss and delay to DMT and financial gain to Otto. The first of these transactions, in August 2004, was the chartering of MV Mother Theresa from Otto. The agreement provided for a two year charter with a termination subject to prior written notice. DMT wished to terminate and provided notice to Otto, but Otto continued to invoice DMT. Otto contends to this day that DMT owes it an additional \$1.2 million dollars even though the contract was terminated pursuant to the terms of the contract. This type of self-interested dealing would continue throughout DMT's relationship with Otto.

2. MY Agnes

In June 2006, DMT leased the MV Agnes from Otto. The rate was to be approximately \$30,000 per day which was to include crew and maintenance. Prior to leasing the vessel, Otto Candies, Jr. represented to McKim that the vessel would meet all United States Coast Guard requirements to perform dive operations. After DMT took delivery of the vessel, its independent inspectors revealed that the vessel system did not meet regulations necessary to perform diving operations. DMT was therefore required to invest a significant amount of time and money in bringing the vessel up to Coast Guard standards, even though Otto had contractually agreed to supply a sea ready vessel and DMT had paid for the same. During this time, Otto continued to charge DMT \$30,000 per day for the lease despite DMT's inability to utilize the vessel.

The Agnes continued to have problems through October 2007. DMT sent the MV Agnes to Boston on a contract of \$125,000.00 per day to work for Horizon Offshore. Due to a lack of maintenance by Otto, the vessel had significant mechanical difficulties and could not be utilized

for two months. The delay cost DMT \$7,500,000 in revenue, in addition to all the additional charges for Otto during his period.

MV Emerald

In May 2007, DMT agreed to purchase from Otto the MV Emerald for \$22,000,000.00. During the one year build-out of the vessel, Candies continuously represented that Otto would provide the necessary crew and maintenance contract for the vessel. Based upon this promise, DMT secured a contract with BP utilizing the vessel. Otto failed to provide a crew or to make the vessel ready by deadline. Two weeks prior to vessel completion, Candies informed McKim that he would not provide the crew thus leaving DMT with a contractual obligation with BP and no way to fulfill it. McKim was forced to hire other crews. In addition, at the time of closing, Candies informed DMT that the purchase price had been arbitrarily increased by \$6,000,000, without justification or any legal basis. Candies stated that DMT could "take it or leave it," disregarding the terms of the binding contract between DMT and Otto.

4. MV Diamond

Thereafter, in December 2007, yet another Otto provided vessel began to cause DMT problems. These mechanical problems were only compounded by the lack of diligence by Otto's repair crews. The MV Diamond inspections revealed the vessel required repairs to the port propulsion unit and other areas before it could continue to work. For four months the vessel was unusable. During this time, however, Otto's maintenance crew was not performing repairs and was indifferent to the urgency of returning the vessel to work. McKim eventually had Otto's crews removed from maintenance. The repair time cost DMT \$8,000,000.00 in revenues.

In July 2008, DMT was to be awarded a contract from Technip for the MV Diamond. An audit of the vessel revealed over 160 outstanding and unacceptable items. Technip informed

DMT that it would not enter into a contract without correction of these items and replacement of the Otto Candies crew. In order to secure the contract, McKim immediately replaced the crew on the MV Diamond. This action ultimately led to McKim's attempted ouster from DMH and DMT.

5. MV Sapphire

In January 2008, DMT purchased an additional vessel from Otto that was to have a new crane installed. The crane cost \$700,000. Rather than provide the purchased grane, Otto provided it to a DMT competitor to whom Otto also leases other vessels. Another used crane that was painted to appear new was instead provided. On January 14, 2008, DMT hired a specialized grane service company to inspect and to confirm that the grane was used. When Candies was informed by McKim about the findings, he stated that it was a "new grane—take it or leave it."

All of the wrongful dealings with Otto were sanctioned by the Board of Director Defendants either expressly or by acquiescence resulting in ongoing damage to DMH and/or DMT. Even in the face of increasing complaints and protest by Mr. McKim, DMT continued to deal with Otto at the direction of Kazeminy and with the consent or acquiescence of other board members, who are Defendants in this lawsuit.

d. Wrongful Bank Transactions

This same attitude has pervaded numerous wrongful banking and accounting transactions at the instruction of Kazeminy and Candies. Money has been flowing in and out of DMT's cash accounts to and from Otto Candies. The first of these occurred on August 18, 2008 when Otto Candies, Inc. transferred two (2) million dollars to the DMT Cash Concentration Account. The money was then booked at the direction of John Hudgens on the DMT General ledger as a

Candies Customer Advance. Otto Candies, however, was not a customer of DMT. To the contrary, it was DMT who purchased goods and services from Otto.

These "advances" continued on September 9, 2008, when DMT received a \$500,000.00 payment from Otto Candies Inc. that was deposited into the DMT Cash Concentration Account. Just over a week later, on September 17, 2008, however, this money was seemingly returned to Otto Candies, LLC. On that date, Defendant Hudgens approved a \$500,000.00 payment back to Otto. The payment and subsequent return of the money had no business purpose and was not in connection with any proper business transaction.

These transactions are for no legitimate purpose and appear to have been undertaken in order to avoid bank covenants limiting the maximum amount of loans that DMT can take from investors. Kazeminy, Hudgens, and Candies, acted in concert to disguise improper cash advances. These actions created a substantial risk to DMT, DMH and their shareholders for possible allegations of fraud and could significantly impact the Company's financial stability.

e. Failure to Comply with Corporate Formalities

Many of the wrongful acts made the subject of the Claims and this lawsuit were accomplished through a complete disregard for corporate formalities. Many of the corporate activities occurred in this fashion. Kazeminy thought of DMH and DMT as "his companies" and involved only those individuals who he had handpicked in the decision making process. There were no board meetings—but there were "Nasser Meetings," which many people regarded as having the equivalent effect of board meetings. The most recent example occurred at the October 13, 2008 Special Board Meeting that was called to address the Claims. Upon calling in to the teleconferenced meeting, Mr. McKim—Chairman of the Board—learned for the first time that four new board members had been added. Mr. McKim was not notified, did not participate,

or have opportunity to vote on any of these members—all of who subsequently resigned after hearing many of these allegations. Invited to the meeting as a special guest was Otto Candies, Jr.—again without any notice to, comment or approval sought by, Mr. McKim. At one point in the meeting, Defendant Gilman called Kazeminy by name, seeking to have him confirm his attendance in a roll call. Kazeminy remained silent.

Furthermore, Kazeminy and other Co-Defendats backdated documents and records of DMH and DMT to make it appear as though persons signed particular documents on certain dates, in an attempt to legitimize various putative actions by the Board of Directors. For example, resolutions purporting to be valid corporate actions by DMH and DMT were first circulated and signed subsequent to the October 13, 2008 board meeting, but such resolutions reflected a signature date of October 3, 2008 and a conflicting facsimile transmission date of October 10, 2008 for Defendant Lenig. These resolutions purported to appoint Candies, III to the Board of Directors of DMH and DMT. Evidencing the fact that no board meeting was ever called to approve those resolutions and that such resolutions were improper, Candies, III expressed his surprise at being on the board when he participated in the October 13, 2008 meeting. Often times, there was no meeting, no notice of a meeting, and the documents did not reflect all of the signatures required by law. As was the case with most decisions for DMH and DMT, Kazeminy made a decision and then found the requisite individuals to execute that decision—despite the fact that the DMH Oversight Agreement did not grant to NJK or Kazeminy the right to do anything related to DMT. The DMH Oversight Agreement only covers matters related to DMH, and the OSA executed for DMT was terminated as a result of the DMH Oversight Agreement. Thus, even if the OSA and DMH Oversight Agreement were valid, which

they are not, whoever prepared the DMH Oversight Agreement did not prepare it in such a way that gave NJK any powers or authority with regard to DMT.

When a board member or senior management voiced concern or dissent they were quickly shut out, threatened, and/or terminated. Kazeminy recognized as much in his July 30, 2008 memorandum to the DMT employees when he wrote, as the "controlling shareholder," that Otto Candies, Jr., the Board and he, had decided to make some changes. These included promoting Wade Abadie to Executive Vice President and bringing in Otto Candies, III to assist in reviewing the company's financial structure. On that day, after months of challenging and fighting with Kazeminy and Candies over all of their wrongful activities, Mr. McKim was ostensibly promoted to Chairman of the Board of Directors—and attempts were made to remove Mr. McKim as Chief Executive Officer. Later that same day, Mr. McKim was asked to leave the business that he started and to never return.

CAUSES OF ACTION

a. Breach of Flduciary Duties

The Defendants, by way of their positions as officers, directors, or controlling shareholders, owed DMT and DMH and shareholders the fiduciary obligations of good faith, loyalty, and due care and were required to control and manage DMT and DMH in a fair, just, honest, and equitable manner. Defendants were required to act in the best interests of the company and its shareholders and not in their own personal interest. The Board Member Defendants owed DMH, DMT and their shareholders a duty to exercise a high degree of due care, loyalty, and honest diligence in the management and administration of the affairs of DMH and DMT, as well as in the use, preservation and fulfillment of its property, assets, and legal obligations. The Board Defendants knowingly violated their obligations as directors of DMH

and DMT and exhibited an absence of good faith and a disregard for the legality of their actions and duties to DMH and DMT. The individual Defendants were aware or should have been aware of the ongoing and potential damage to DMH and DMT.

The Board Defendants and officers were required to exercise reasonable and prudent supervision over the management, policies, practices, controls, and financial affairs of DMH and DMT. The individual Defendants, by way of their ability to control DMH's and DMT's corporate and business affairs, owed DMH, DMT and shareholders the obligations of candor, fidelity, trust, honesty, and loyalty, and were required to act in a fair, just and equitable manner in the best interests of DMH, DMT and their shareholders.

The individual Defendants participated in the wrongdoing in order to improperly benefit themselves. Such participation included the creating, proposing, authorizing, approving or acquiescing in the wrongful conduct of Kazeminy, Otto and the Board members and/or other officers, most of whom are Defendants in this lawsuit.

The Defendants, either intentionally, or through gross negligence, allowed Kazeminy and Otto Candies to control DMH and DMT and use the corporate coffers for their own economic benefit. Specifically, Defendants breached their fiduciary duties by:

- 1. directing improper payments to Hays for the benefit Senator Norm Coleman and his spouse for no legitimate business purpose;
- 2. making improper monetary gifts to Mr. Kazeminy's relatives;
- 3. approving wasteful and self-dealing transactions with Otto Candies, LLC;
- 4. failing to operate in a diligent, honest and prudent manner in compliance with corporate formalities:
- 5. directing senior management to commit fraud in negotiating the sale of assets;

- secepting and fraudulently accounting for monetary advances;
- 7. terminating and attempting to terminate senior management who challenged these actions in violation of law.

The Defendants' foregoing misconduct was not, and could not have been, an exercise of good faith business judgment. Rather, it was intended to, and did, unduly benefit Defendants at the expense of DMH and DMT.

As a result of Defendants' misconduct, DMH and DMT have been damaged financially and are entitled to a recovery of monetary and non-monetary relief as a result thereof.

b. Knowingly Participating in a Breach of Fiduciary Duty

All of the Defendants knew that the officers, board members, and controlling shareholders have fiduciary duties to DMT and DMH. Defendants knowingly participated in the breach of fiduciary duties by the others when they engaged, employed or implored them to:

- 1. direct improper payments to Hays for the benefit Senator Norm Coleman and his spouse for no legitimate business purpose;
- 2. make improper monetary gifts to Mr. Kazeminy's relatives;
- 3. approve wasteful and self-dealing transactions with Otto Candies, LLC;
- 4. fail to operate in a diligent, honest and prudent manner in compliance with corporate formalities;
- direct senior management to commit fraud in negotiating the sale of assets;
- accept and fraudulently account for monetary advances;
- 7. terminate and attempt to terminate senior management who challenged these actions in violation of law.

On numerous occasions the officers, board members, and controlling shareholders of DMH and DMT breached their duties and all Defendants knowingly participated in these acts.

The Defendants' conduct was not, and could not have been, an exercise of good faith business judgment. Rather, it was intended to, and did unduly benefit the personal interests of Defendants at the expense of DMT and DMH.

As a result of the knowing participation in the breaches of fiduciary duties, DMT and DMH and shareholders have sustained damages, including, but not limited to, the loss of funds as a result of waste and self-dealing.

c. Conspiracy and/or Aiding and Abesting

The Defendants agreed to and did participate with and/or aided and abetted one another in a deliberate course of action designed to deliver corporate assets to themselves and/or others. The Defendants also agreed to and did participate with and/or aided and abetted one another in a deliberate course of action designed to commit fraud on third-parties.

The Defendants' conduct was not, and could not have been, an exercise of good faith business judgment. Rather, it was intended to, and did unduly benefit the personal interests of Defendants at the expense of DMH and DMT.

As a result of the conspiracy and/or aiding and abetting in the breaches of fiduciary duties, DMH, DMT and their shareholders have sustained damages, including, but not limited to, the loss of funds as a result of waste and self-dealing.

d. Unjust Enrichment

Defendants Otto Candies, Ir. and Otto Candies, LLC were unjustly enriched by their receipt of overpayments and undue proceeds that were wrongly paid by DMH and/or DMT. It would be unconscionable to allow them to retain the benefits of these proceeds at the detriment of DMH and/or DMT.

As a result of this unjust enrichment, DMH, DMT and shareholders have sustained damages, including, but not limited to, the loss of funds as a result of waste and self-dealing.

e. Appointment of Receiver to Operate DMH Fending Derivative Action

Plaintiff asserts that the acts of the Defendants and others in control of DMH and DMT are and have been illegal, oppressive or fraudulent, and that the corporate assets of DMH and DMT have been and continue to be misapplied or wasted. Accordingly, pursuant to Article 7.05 of the Texas Business Corporation Act and Delaware Chancery Court Rule 149, Plaintiff seeks the appointment of a Receiver for DMH and DMT pending the outcome of the Claims and this action. Appointment of a Receiver is the most appropriate non-monetary relief under the circumstances, and will help the court insure that further wrongdoings are not committed.

DERIVATIVE DEMAND AND WAITING PERIOD EXCUSED

Plaintiff brings this action, in part, derivatively in the right and for the benefit of DMH and DMT to redress the Defendants' wrongful actions.

Plaintiff is an owner of DMH shares and was an owner at all times relevant to this matter.

Plaintiff was also an owner of DMT shares and was an owner at all times prior to the DMT restructuring.

Plaintiff will adequately and fairly represent the interests of DMH and DMT and their shareholders in enforcing and prosecuting their rights.

Plaintiff has not made any demand on the DMH or DMT Board of Directors prior to instituting this action against the Defendants. Such demand would be futile because the Boards of Directors of DMH and DMT are incapable of making an independent and disinterested decision to institute and vigorously prosecute.

At the time of the October 13, 2008 meeting of the Board, Mr. McKim was unaware of who was on the Board. As previously noted, Candies, III expressed surprise when finding out that he was on the Board. At the October 13, 2008 Board meeting, a total of seven people were purportedly on the Board (McKim, Gilman, Lenig, Erickson, DePalma, Abadie and Candies, III). Shortly after hearing the Claims at the October 13, 2008 meeting, Defendants DePalma, Abadie, Brickson and Candies, III "abandoned ship" by resigning from the Board of DMH and DMT.

At the time this action was commenced, the Board consisted of three directors: Gilman, Lening, and McKim. However, consistent with Mr. McKim's objection at the October 13, 2008 meeting, Gilman and Lening are incapable of independently and disinterestedly defending the Claims. Gilman and Lening are not independent or disinterested in considering the Claims or in determining whether a demand to commence and vigorously prosecute this action in defense of the Claims for the following reasons:

- 1. Gilman and Lening are both named Defendants in this matter and participated in or consented to the wrongdoings. As named Defendants they also have a vested interest in the outcome of this matter;
- 2. Gilman and Lening both have financial interests in DMH in that they both have equity options;
- Gilman and Lening were invited to join the Board of Directors by Kazeminy via NJK and, therefore, are beholden to Kazeminy and NJK and, at worst, not even validly elected members of the Board of Directors;
- 4. Gilman and Lening continue to sanction the engoing, wrongful exclusion of McKim from DMH and DMT affairs, including most recently approving the appointment of four new board members (all of who have subsequently resigned) without any notification or consultation with McKim even though he still sits as Chairman of the Board and CEO;
- 5. Lening and his employer the ComVest Group have extensive financial ties to Nasser Kazeminy and DCC Ventures;
- 6. Gilman declared to those persons in attendance at the October 13, 2008 meeting that he only agreed to serve in the roles he was then serving

because he "had a gun to my head" at the time of his appointment evidencing a troubling level of coercion or duress that had occurred in the process of his appointment;

- 7. Lenig failed to disclose the entire extent of his financial and business ties to Kazeminy, and declared that he had been through situations like this many times to those persons in attendance at the October 13, 2008 meeting, after which he nominated himself and Gilman to serve as the members of the special litigation committee ("the SLC"); and
- 8. Lenig, after failing to disclose the entire extent of his financial and business ties to Greenberg Traurig ("Greenberg"), nominated that law firm to serve as special counsel to the SLC.

In addition to the above, Gilman and Lening have vested interests in continuing the status quo at DMH and DMT, and appeasing Kazeminy. Moreover, Greenberg has, simultaneously with its putative service as special counsel to the SLC, been engaged in negotiations with certain shareholders of DMH for the potential buy-out of their interests, all in contradiction to Greenberg's putative and stated role as a non-advocate, truth-finder and fact-finder. The law firm Winthrop Weinstein even entered the process by threatening counsel to the shareholders making the Claims, and then later re-directing all matters related to the potential buy-out of those same shareholders to Greenberg. There are so many other business and financial ties to Kazeminy that it is next to impossible to comprehend the magnitude of the conflicts of interests and full extent to which Lenig and Gilman and others are incapable of independently and disinterestedly defending the Claims or considering a demand to commence and vigorously prosecute this action. For that reason, Exhibit A to this Petition illustrates the complexity of the business and financial ties to Kazeminy. Mr. McKim, as the only member of the Board of Directors who is not beholden to Kazeminy in some form or fashion, has been constructively removed from having any day-to-day involvement with the operations of DMT and the workings

of DMH. Therefore, unless a Receiver and truly independent and disinterested SLC is formed, a continuation of the status quo will be ineffectual and allow the wrongful acts to continue.

In addition to the lack of independence and disinterest of the Board Member Defendants, demand is excused because the misconduct complained of could not have been the exercise of good faith business judgment. The allegations against Defendants are extensive and involve not only questionable deals and corporate sloppiness, but also direct pillaging of the corporate coffers and possible criminal activities. The practice of paying individuals for no services or goods, accepting improper customer advances, entering into unprofitable transactions with shareholders, failing to maintain any corporate formalities, and summarily dismissing anyone who questions these actions cannot be a valid business judgment. It not only costs DMH and DMT millions of dollars in revenues, it also exposes DMH and DMT to potential liability.

PRAYER

McKim asks that this Court enter judgment in favor of DMH, DMT and Mr. McKim:

- A. that Defendants breached their fiduciary duties;
- B. that Defendants knowingly participated in a breach of fiduciary duties;
- C. that Defendants conspired to and/or aided and abetted a breach fiduciary duties;
- D. that Defendants were unjustly enriched at the expense of DMH and DMT;
- E. ordering that a Receiver be appointed to oversee DMH and DMT during the course of this action;
- F. appointing persons to a special litigation committee for DMH and DMT who are not Defendants in this action and who are capable of independently and disinterestedly defending the Claims, or granting such authority to the Receiver;
- G. ordering Kazeminy and Candies to not take any actions that would be detrimental to DMT or DMH, including, but not limiting to changing the make-up of the Board of Directors;

- H for reasonable attorneys' fees, court costs and related expenses,
- for pre-judgment and post-judgment interest as permitted by law; and l.
- for such other relief the Court deems just and equitable under the J. circumstances.

Respectfully submitted,

Casey T. Wallace Texas Bay No. 00795827 .

Sandy D. Heilums

Texas Bar No. 24036750

HAYNES AND BOONE, LLP

One Houston Center

1221 McKinney, Suite 2100

Houston, Texas 77010 Telephone: 713.547.2516

Telecopier: 713.236.5695

ATTORNEYS FOR PAUL MCKIM

VERIFICATION

9

ş

STATE OF TEXAS
COUNTY OF HARRIS

Before me, the undersigned, on this date personally appeared Paul McKim, who upon his oath did state:

"My name is Paul McKim. I am Chief Executive Officer, Chairman of the Board, and shareholder of Deep Marine Holdings, Inc. and its wholly owned subsidiary Deep Marine Technologies, Incorporated. I am over the age of its years old, have never been convicted of a follow, and am fully competent to make this affidavit. I have read the Original Petition. The facts contained therein are within my personal knowledge and are true and correct."

Paul MoKim

SUBSCRIBED AND SWORN TO BEFORE ME on October 27, 2008.

Notary Public in and for the State of Texas

EXHIBIT A - p. 2 (featnotes)

- Nasser Kazzuniny, Otto Candies, Jr. and Otto Candies, 111 have all been involved in the wrongful acts alleged in the Claims and are Defendants in the lawsuir.
 - Kazeminy had an equity interest in DMT and has been involved in the wrongful acts ulleged in the Chaims and is a Defendant. 4
- Kazeminy has an equity interest in DMH and has been involved in the wrongful acts alleged in the Claims and is a Defendant. ~i
- for them when raiding DIMH and DIMT, and each has been involved Kazeminy and Candies Jr. hand-nicked each person to be a pupper in the wrongful acts ulleged in the Claims and is a Defendant.
- investments for Kazeminy; and he has been involved in the wrongful Kazeminy hand-picked Lenig to be a puppet for him when raiding DMII and DMT; Letify is involved in Con Vest's management of acts alleged in the Chaims and is a Defendant. ĸ,
 - Kazzaniny is on the board of ComVest and a partner of ComVest on different ventures. ø
 - Kazeminy owns or controls DCC Ventures.
- Kazeminy's DCC Ventures has been represented by Greenberg.
- NJK Holding Corporation is represented by Wintlerop Weinstine.
- Kazeminy is a long time financial/political supporter of the frushand. 10. Kazzniny is a long time financial/political supporter of Coleman.
 - 12. Kazzeniny's NJK Holding purchases insurance from Hays and
- archestrated Hays involvement with DMT and Coleman payments. 13. Kazeminy owns or controls NJK Holding Corporation.
- 14. Kazeminy is a business partner of Otto Candies, LLC, who acted in concert in the wrongful acts alleged in Claims, and is a Defendant.
- Otto Candies Jr. and III are hoth integrally involved in Otto Candies, LLC, both acted in concert in the wrongful acts alleged in Claims, and both are Defendants. 7
 - Candies Jr., through Otto Candies, LLC, committed wrongful acrs. alleged in Claims; Candies III was a board member of DMT; and both are Defendents. 9
- 17. DMT is a subsidiary of UMH.
- alleged in the Chains and each person is a Defendant in the lawsuit. employees, and each person has been involved in the wrongful acts 18. DMH at one point had these people as putative board members or
- wrongful acts alleged in Chains and he is a Defendant in the lawsuit 19. Lenig acted in concert with each of these persons in commining the
 - Lanig is employed by Convest, and monages investments for Kazeminy-owned entities through ComVest. 29

- ComVest and DCC Ventures are partners in business ventures, and are both represented by Greenbarg Traurig.
 - DCC Ventures is represented by Greenberg Traurig.
- Winthrop Weinstine and Greenherg Traurig each represent companies owned and controlled by Kazeminy
- Senstor Norm Coleman formerly worked at Winthrop Weinstine.
 - Laurie Coleman is the wife of Senator Norm Coleman.
- Laurie Coleman is listed as being employed by Hays Companies. on Senator Norm Coleman's linumeial disclosure reports. * * *
 - Hays Companies hokers insurance for NIK Holding, which has been involved in the wrongful acts alleged in the Claims and is a Defeadant in the lawsuit. Ľ.
 - NJK Holding and Otto Candies, LLC are companies with ties to Kazeminy and Otto Candies, Jr., all of whom are have been involved in the wrongful acts alleged in the Claims and are Defendants in the lawsuit. 38
- been involved in the wrongful acts alleged in the Claims and is a One Cardies, LLC is a controlling shareholder of DMI, and last Defendant in the lawsuit. 29.
- NJK Holding was a tool in Kazeminy's misuse of DMT and UMIS. Candies Ir., through Otto Candies, LLC, committed wrongful acts alleged in Chains; Candies III was a board member of DMH; and 8 5
- DCC Ventures was a controlling shareholder in DMT, has been involved in the wrongful acts alleged in the Claims and is a Defendant in the lawruit. ž

both are Defendants.

- Greenberg is putative course! to DMT's SLC and failed to discloss conflicts of interest. ä
- and DMH alleged in the Chims and are Defeudants in the lawsuit. These men have been involved in the wrongful acts against 2007. ጟ
 - Greenberg is putative counsel to DMH's SLC and failed to disclose conflicts of interest. . ::
- DCC Ventures was a controlling shareholder in DMH, has heen involved in the wrongful acts alleged in the Chains and is a Defendent in the lawsuit. 3
- Lenig 's employer is represented by Greenberg Traturig.
- Leaig's employer is a business partner of DCC Ventures. 5.88.69
- Winturop Weinstine, the former employer of Sen. Norm Coleman, ComVest, Lenig's employer, is represented by Greenbarg Traunig represents NJK Holding, which is controlled by Kazeminy.

ATTACHMENT B

Star Tribune (Minneapolis, MN)

March 27, 2009 Friday Metro Edition

Exec says Coleman donor ordered \$100K payments; Sworn statement backs allegation that Kazeminy directed fees to an insurance firm to benefit the Colemans.

BYLINE: TONY KENNEDY, PAUL MCENROE, STAFF WRITERS

SECTION: NEWS; Pg. 1A

LENGTII: 879 words

The former finance chief of a Texas company controlled by Nasser Kazeminy, a close friend of former Sen. Norm Coleman, said in a deposition last week that Kazeminy ordered \$100,000 in fees be paid to a Minneapolis insurance agency where Coleman's wife was employed.

B.J. Thomas, who was chief financial officer of Deep Marine Technology Inc., said that \$75,000 of that sum was paid to Hays Companies even though he saw no evidence of Deep Marine receiving any consulting services from Hays.

Thomas' deposition, taken under oath on March 19 and obtained by the Star Tribune, is the first corroboration from an official at Deep Marine of allegations made by company founder Paul McKim in a lawsuit filed last year against the company.

In the two weeks before the November U.S. Senate election, two lawsuits were filed against Deep Marine — one by McKim and one by a group of ininority shareholders. In them, Kazeminy was accused of funncling payments to Hays to benefit the Colemans, as well as other alleged financial wrongdoing.

Thomas gave his deposition last week to attorneys assigned by Deep Marine to investigate McKim's allegations. K.B. Battaglini, an attorney in charge of Deep Marine's private investigation, said he would submit a final report to the company in about a month.

Last November, Kazeminy vehemently denied the lawsuit's allegations as false and baseless. His spokeswoman in Minneapolis said Thursday he had nothing new to add.

Doug Kelley, Norm Coleman's attorney, said Wednesday that no matter how much money Deep Marine paid to Hays, "I can assure you that not a penny found its way to Laurie Coleman or Senator Norm Coleman. Period. End of story."

Hays' attorney, Doug Peterson, said he hadn't seen the transcript of Thomas' deposition and couldn't comment. Hays hasn't disputed that it received \$75,000 under a consulting contract with Deep Marine. But the company has previously insisted none of the money went to the Colemans.

When the allegations first surfaced, Coleman denied that he or his wife ever received money. He said the reports were an attack against his family engineered by his opponent, Al Pranken. Pranken has denied that.

The Senate gift han prohibits senators from accepting from personal friends any gift valued at more than \$250. Coleman's most recent Senate financial disclosure form, filed last year, does not list any gifts. The form discloses that Lauric Coleman gets a salary from Hays Companies, but Senate rules do not require the salary amount to be revealed.

In December, sources said the FBI opened an investigation into allegations in the two lawsuits. As in the past, FBI spokesman E.K. Wilson said Thursday he could neither confirm nor deny whether an investigation is in progress.

In the deposition, Thomas recounted a March 2007 telephone conversation in which Kazeminy purportedly lamented the amount of money Coleman was paid as a senator.

According to the transcript, Thomas was asked, "In that conversation that you had with Mr. Kazeminy, did he tell you, quote, United States senators don't make shit, close quote? Or words to that effect?"

Thomas answered: "Yes, sir."

Thomas testified in the deposition for the company's internal investigation that Kazeminy told him that he wanted to use Laurie Coleman at Hays in relation to the consulting services agreement. Laurie Coleman, who is not a party to either suit against Deep Marine, was hired by Hays as an independent contractor in 2006. The insurance company has said she received no compensation under its contract with Deep Marine for risk management consulting.

Kazeminy is a wealthy Iranian-born businessman whose friendship with Coleman dates to when the former senator was mayor of St. Paul. Kazeminy has been a major contributor to Coleman's campaigns and to the Republican Party. His flagship company, NJK Holdings, is based in Bloomington, but he resides in Palm Beach, Pla.

Thomas, who was eorporate secretary and CFO at Deep Marine from January 2002 to December 2007, said Kazeminy dominated decision-making at the company by virtue of stock holdings in the underwater services company geared to the offshore oil and gas industry.

"Nasser ran things," Thomas testified. "There was not much question that final decisions and things were made by Mr. Køzeminy."

Thomas, a former conservative radio talk show host and a certified public accountant, recalls in the deposition that he met several times over dinner in Houston with a Hays representative, Mike Prinz, to discuss what Hays could offer Deep Marine. Thomas said he couldn't recall Prinz telling him what Deep Marine would gain by switching to Hays.

"We talked about pinot not wines from Oregon. And we talked about various other things. And we talked about insurance," Thomas testified.

Thomas said in the deposition that he sent an e-mail to Kazeminy, recommending that Deep Marine not switch its insurance coverage over to Hays because it would not be cheaper than the company that was already providing risk management services. Thomas said he never heard back from Kazeminy.

Thomas added that McKim "grumbled" whenever he saw an invoice for consulting from Hays. "Paul was very unhappy about making the payments," he said.

procentoe@startribune.com - 612-673-1745 tonyk@startribune.eom - 612-673-4213

LOAD-DATE: April 1, 2009

LANGUAGE: ENGLISH

GRAPHIC: PHOTO

PUBLICATION-TYPE: Newspaper

Copyright 2009 Star Tribune All Rights Reserved

Star Tribune (Minneapolis, MN)

March 28, 2009 Saturday Metro Edition

Kazeminy questions credibility of ex-associate; His comment was about B.J. Thomas, who has said Kazeminy tried to funnel money to a firm that employed Norm Coleman's wife.

BYLINE: Paul McEnroe, Tony Kennedy, Staff Writers

SECTION: NEWS; Pg. 1B

LENGTH: 618 words

Nasser Kazeminy, a businessman and friend of Norm Coleman, on Friday issued a statement questioning the credibility of a former associate who said Kazeminy tried to funnel \$100,000 to a company that employed Coleman's wife.

The statement by Kazeminy's spokeswoman in Minneapolis said that B.J. Thomas, the former chief financial officer of Houston-based Deep Marine Technology Inc., was fired because he failed to disclose a previous sanction by the Securities and Exchange Commission (SEC). The administrative proceeding against Thomas in 1997 prevented him from performing certain accounting activities.

Thomas, a former conservative radio talk show host, was CFO at Deep Marine from 2002 to December 2007.

Thomas stated in a sworn deposition March 19 that he had informed Kazeminy of his situation with the SEC in "2004, 2005." He said he informed Deep Marine CEO Paul McKim of the situation in 2001, before his appointment as finance chief of the company.

Neither Kazeminy nor McKim voiced any concerns over his SEC sanction, Thomas said in his deposition. But in December 2007, Thomas said, he was asked to resign from Deep Marine for reasons related to his limitations with the SEC.

Kazeminy, a wealthy Iranian-born businessman, and his spokeswoman, Amy Rotenberg, refused to comment further Friday.

The statement said Thomas was fired for not disclosing the SEC sanction, so "it is, therefore, not surprising that both Mr. Thomas and Mr. McKim would participate in disseminating these inaccurate and untruthful comments in order to pursue their own financial gain."

The Star Tribune obtained a copy of Thomas' deposition corroborating some allegations in a lawsuit McKim filed last year after he left the company at odds with Kazeminy, who had a controlling financial interest. McKim's lawsuit alleges that Kazeminy directed Deep Marine to pay Minneapolis insurance agency Hays Companies \$100,000 to benefit Norm and Laurie Coleman.

In his deposition, Thomas recounts a phone conversation with Kazeminy in March 2007 in which Kazeminy purportedly lamented the amount of money Coleman was paid as a senator. Thomas said in his deposition that Kazeminy tuld him he wanted to use Laurie Coleman at Hays in relation to a consulting services contract that Kazeminy directed he established with Hays.

Just as McKim alleged in his lawsoit, Thomas said in his deposition that he was not aware of any insurance consulting services that Deep Murine received from Hays in return for the payments. Thomas could not be reached Friday. This attorney, Charley Davidson of Houston, did not immediately return a call.

Laurie Coleman was hired by Hays in 2006 as an independent contractor. She and her hushand have denied ever receiving money sent from Deep Murine to Hays.

Hays has not disputed that it received \$75,000 under the Deep Marine contract (McKim said he blocked a fourth \$25,000 payment), but Hays said nothing about its business relationship with Deep Marine was improper. Hays also has insisted that none of the money went to the Colemans.

McKim's lawsuit against Deep Marine alleges that Kazeminy wasted corporate funds in several ways. The company's board of directors formed a special litigation committee to investigate. Thomas' deposition was part of that process.

Kazeminy is a resident of Palm Beach, Fla., whose flagship company, NJK Holdings, is based in Bloomington. Friday's statement by his spokesperson said that Deep Marine's corporate investigation should be completed by mid-April, adding that "we fully expect that the report will demonstrate that any and all amounts paid to Hays Insurance were wholly proper and legitimate."

tonyk@startribune.com - 612-673-4213 pmceuroe@startribune.com 612-673-1745

LOAD-DATE: April 2, 2009

LANGUAGE: ENGLISH

GRAPHIC: PHOTO

PUBLICATION-TYPE: Newspaper

Copyright 2009 Star Tribune All Rights Reserved

ATTACHMENT D

Star Tribune (Minneapolis, MN)

December 16, 2008 Tuesday Metro Edition

Colemans tap top lawyers, as does friend named in suit; The FBI is investigating allegations against Nasser Kazeminy; Sen. Norm and Laurie Coleman and Jim Hays are not named.

BYLINE: PAUL MCENROE, TONY KENNEDY, Staff Writers

SECTION: NEWS; Pg. 1B

LENGTH: 627 words

Four of Minnesota's biggest legal guns have cast their shadows over two lawsuits that have drawn the attention of the FBI.

They have been retained by U.S. Sen. Norm Coleman; his wife, Laurie; Jim Hays, her insurance company employer; and Nasser Kazeminy, a multi-millionaire friend of the Colemans who is accused in the lawsuits of sending them money in 2007 through Hays' company. Coleman's Senate ethics form reports no such payment.

Three of the lawyers are former assistant U.S. attorneys who have prosecuted white-collar criminal cases. The fourth attorney has a reputation among prosecutors, defense colleagues and judges for thoroughness and aggressiveness wrapped in a civil demeanor.

Norm Coleman has hired Doug Kelley, Laurie Coleman is represented by Earl Gray, Hays is aligned with Doug Peterson and Kazeminy has secured the services of Joe Friedberg.

Kelley, Gray and Peterson are former federal prosecutors now engaged in criminal defense and whitecollar litigation. For years they have been mainstays in the federal judicial system in Minnesota, working eases ranging from fraud to drugs to homicide.

In the past, Friedberg has been the attorney representing Winthrop & Weinstine law firm in Minneapolis, which once employed Coleman and entrently claims Kazeminy as a client.

The attorneys would not comment on the case other than to confirm who they represent. The FBI's investigation is in its preliminary stages and no charges have been filed. Nevertheless, the attorneys have retained a Twin Cities-based private investigations company composed of former FBI agents to gather information about the case, according to two people with knowledge of the developments.

The investigation revolves around allegations in two lawsuits filed in late October against Kazerniny, who owns Honston-based Deep Marine Technology Inc., an underwater services company.

Paul McKim, founder and former CEO of Deep Marine, said in one of the suits that Kazeminy directed \$75,000 in company funds be paid to Hays, then to be passed along to Coleman. Kazeminy allegedly told Deep Marine executives that Coleman didn't make enough money as a senator.

A lawsuit filed in Delaware by a group of minority shareholders of Deep Marine makes similar allegations and includes McKim as a defendant.

McKim's lawsuit alleges that Hays did not provide insurance products or services in exchange for the payments, which were made in three quarterly increments last year. McKim has said he blocked a scheduled fourth payment.

Kazeminy and Hays have denied any wrongdoing. Lauric Coleman has declined to comment. Sec. Coleman has said that all the allegations are false and that he welcomes an immediate investigation. Neither the Colemans nor Hays are parties to the lawsuits, but are mentioned in them.

The lawsuits raise a question over whether Coleman received income that was not reported in his Scrate ethics forms. Regardless of what the FBI does or doesn't find in its investigation, the issue of unreported income is something the Senate Ethics Committee could choose to scrutinize. That panel has a policy of not confirming or denying its preliminary investigations. It has the power to subpoens documents and witnesses.

After a preliminary inquiry, the committee either dismisses a case or recommends discipline. Discipline typically involves a committee letter of admonition, though in rare cases it results in expulsion or censure by the Senate. The last such case occurred in 1990 — the 96-0 vote to denounce then-Sen. Dave Durenberger of Minnesota over unethical conduct related to real estate, gifts and expenses. He did nut seek reelection.

David Shaffer contributed to this report. Paul McEnroe 612-673-1745 Tony Kennedy 612-673-4213 Paul McEnroe is at pracence@ startribune.com.

LOAD-DATE: December 22, 2008

LANGUAGE: ENGLISH

PUBLICATION-TYPE: Newspaper

Copyright 2008 Star Tribune All Rights Reserved

ATTACHMENT E

Star Tribune (Minneapolis, MN)

December 18, 2008 Thursday Metro Edition

Coleman will use campaign funds to pay legal fees; Lawsuits allege \$75,000 was steered to Coleman last year through his wife's employer. Coleman says the allegations are false and he welcomes an investigation.

BYLINE: TONY KENNEDY, PAUL McENROE, STAFF WRITERS

SECTION: NEWS; Pg. 9B

LENGTH: 530 words

Scn. Norm Coleman said Wednesday he will use campaign funds to pay any legal bills atemming from two lawsuits and an FBI probe related to allegations that a wealthy friend tried to funnel unreported money to the senator.

"We intend to have any legal fees related to what we believe to be a politically inspired legal action to he covered by the senator's campaign," said Luke Friedrich, campaign spokesman. "We will be seeking the necessary approvals at the proper time to ensure that this is done in strict accordance with all appropriate laws and rules."

Coleman is not being sued. But allegations were made in the lawsuits that multimillionaire Nasser Kazeminy steered \$75,000 to Coleman last year from an underwater services company in Texas that Kazeminy coutrols. The Republican senator has retained former Assistant U.S. Attorney Doug Kelley to represent him as the FBI investigates the allegations.

If Kazeminy moneuvered money to Coleman, the senator would be in violation of federal law for not disclosing it.

The lawsuits allege that Kazeminy misused corporate funds by directing executives at Deep Marine Technology Inc. to send the cash in three quarterly payments to Minneapolis-based Hays Companies Inc., an insurance agency that employs Coleman's wife, Laurie.

Kazeminy has denied the allegations and Hays has said that its business arrangement with Deep Mariue is legitimate and that the lawsuits contain factual errors. Laurie Coleman has declined to comment. Norm Coleman has said that the lawsuits' allegations are false and that he welcomes an investigation.

Friedrich said campaign funds will not be used for legal fees incurred by Laurie Coleman, who has hired St. Paul's Earl Gray, another former assistant U.S. attorney, to represent her.

FEC precedents

Federal Election Commission (FEC) rules forbid using campaign funds for "personal use," said Mary Brandenberger, an agency spokeswoman.

In determining if legal fees are "personal use," the FEC considers on a case-by-case basis whether the expense would have existed irrespective of the candidate's campaign or duties, according to the FEC website.

Past advisory opinions by the FEC show there is precedent to pay criminal defense lawyers from campaign funds.

In the 2005 case of former Republican U.S. Rep. Randall (Duke) Cunningham, the FEC allowed him to spend campaign funds on legal fees related to a grand jury investigation and federal prosecution of corruption allegations.

Cunningham collected \$2.4 million in homes, yachts, antique furnishings and other bribes, including a Rolls Royce, in one of the biggest congressional scandals in history. He resigned and was sentenced in March 2006 to eight years and four months in prison.

The FEC's advisory opinion said the legal expenses would not have existed if it weren't for Cunningham's duties as a federal officeholder.

"Scnator Coleman is now forcing his contributors to bail him out for his questionable ethical behavior," said DFL communications director John Stiles, when asked to comment on Coleman's plans. "But he has no one hut himself to hlame for the legal trouble he's gotten himself into."

Tony Kennedy - 612-673-4213 Paul McEnroe - 612-673-1745

LOAD-DATE: December 24, 2008

LANGUAGE: ENGLISH

PUBLICATION-TYPE: Newspaper

Copyright 2008 Star Tribune All Rights Reserved

ATTACHMENT F

St. Paul Pioneer Press (Minnesota)

December 18, 2008 Thursday

Coleman hopes to tap war chest for defense

BYLINE: By Dave Orrick dorrick@pioncerpress.com

SECTION: BREAKING: Politics: Minnesotz-Twin Cities: News

LENGTH: 1009 words

He took donations for his re-election campaign. That became his recount campaign.

Now U.S. Sen, Norm Coleman wants to make it his criminal defense fund.

Cun he?

One expert says he can't; another says maybe; and regulators say they'll listen to his arguments before deciding.

Coleman, a figure in two lawsuits against friend and benefactor Nasser Kazeminy, is drafting a letter to federal regulators asking permission to use his re-election campaign money to pay his lawyers.

Coleman; his wife, Laurie; her employer, the Hays Cos.; and Kazeminy have tapped into their circle of friends and gathered some of the Twin Cities' top criminal defense lawyers, as well as tasking a team of private investigators.

The revelations follow last week's reporting that the FBI is looking into allegations in the lawsuits. They allege Kazeminy funneled \$75,000 from a company he controls in Texas to Hays in a sham contract so Hays could pay Lauric Coleman so Norm Coleman would get the money. One of the lawsuits alleges Kazeminy initially wanted to pay the senator \$100,000 directly.

Neither lawsuit is directed at the Colemans, nor does either allege they knew about the alleged arrangement. If Norm Coleman did know, and if the allegations are true, he could be in violation of gift-reporting laws, the same infraction of which Sen. Ted Stevens of Alaska was recently convicted.

Coleman, Kazeminy and Ilays have all denied wrongdoing and refused repeated requests for interviews. And now they've girded themselves with lawyers.

And Coleman plans to have his campaign denors pay for his attorney, Doug Kelley, a former federal prosecutor turned white-collar criminal defense attorney who's also an expect in campaign finance law.

The hasis for his argument that campaign cash can be spent for a criminal defense lawyer is that the allegations are politically motivated -- perhaps solely on the basis that both lawsuits were filed in the final weeks before the election.

"I consider any charges that are brought a week before an election to be inherently suspect," Kelley said.

Coleman campaign spokesman Luke Friedrich said, "We intend to have any legal fees related to what we helieve to he a politically inspired legal action to be covered by the senator's campaign." The cumpaign will not pay for Laurie Coleman's attorney, he said.

Other than the timing, the compaign hasn't provided any evidence the suits are politically motivated. Houston entrepreneur Paul McKim, the man who filed the first lawsuit, is a Republican and has insisted he has no political motivations in filing the suit.

Campaign finance rules state that cumpaign money can't be spent for "personal ose." That means candidates can't spend the money on things that "would exist irrespective of the candidate's campaign or duties as a Federal officeholder," according to the Federal Election Commission guidelines. An FEC

spokesman wouldn't comment directly on the specifics of Coleman's case and said the commission handles requests on a case-by-case basis.

Professor David Schultz, who teaches government ethics and elections law at Hamline University, said Thursday he thinks it would be against the law for Coleman to use eampaign money for his lawyers because it doesn't directly relate to his duties as a senator.

"Whatever happens to that case down in Texas might affect him politically, but it has no effect on the legal issues surrounding his re-election," said Schultz, noting that the recount, for example, does have an effect on his standing, so converting that money is fine.

In September, the FEC ruled that U.S. Sen. David Vitter, a Louisiana Republican, could not use his campaign cash on lawyers to represent him in a case in which Vitters' phone number showed up in the possession of a suspected criminal because the criminal allegations had nothing to do with Vitters' duties as a senator. However, in other cases where senators have become mired in legal issues, the commission has ruled some funds can be spent on lawyers.

Sleve Smith, director of the Weidenbaum Center on the Economy, Government, and Public Policy at Washington University in St. Louis, said Coleman can make an argument that, were it not for his position -- and relatively modest salary -- as a senator, the whole notion of him needing money would never have come up.

"It clearly can relate to his official duties," Smith said. "There's nothing like a bribe in the lawsuit, but on the other hand the court documents make it clear that this isn't just Mrs. Coleman. There are strings there that make this related to campaign or official duties."

Smith's conclusion: "It's a gray area."

Lauric Coleman has not commented on any of the allegations. Her attorney, Eurl Gray, is a respected criminal defense attorney whose client list has included high-profile cases, including the Minnesota Vikings Love Boat scandal and Coleman's father, Norm Coleman Sr., when he pleaded guilty to a misdemeanor in 2006 after getting caught having sex in the parking lot of a St. Paul pizza joint.

Coleman Sr.'s other attorney was Joe Friedberg, who now represents Kazeminy. Friedberg, a friend of the senator, was of counsel at Winthrop and Weinstine, where Coleman used to work and which represents Kazeminy.

Friedberg is fond of telling a yarn about getting in a bar fight in St. Paul -- and having Coleman jump in. "A guy pushed (Friedberg's wife) off a bar stool. I grahbed him, his buddy came over the top and grabbed me and Norm came over the top," Friedberg recalled in a Pioneer Press interview several months ago.

Their friendship dates back to Friedberg's defending a case against then-prosecutor Norm Coleman back in the 1970s in rural Minnesota. They fronded over searching for a restaurant their New York tastes could appreciate.

"What do you think the odds were that two Jews from Brooklyn would end up being friends in rural Minnesota?" said Friedberg, a Democrat who acknowledges he doesn't agree with Coleman on public policy. "Over the years, my position is I would do anything for Norm -- except vote for him -- and I've told him that."

LOAD-DATE: December 19, 2008

LANGUAGE: ENGLISH

GRAPHIC:

PUBLICATION-TYPE: Newspaper